RESIDENTIAL CONSTRUCTION HANDBOOK 2012 **REVISED 05/2017** RE: 2012 NC RESIDENTIAL CODE ### **PREFACE** This booklet was published to assist customers with some of the most commonly asked questions about the North Carolina Residential Code. The current edition of the North Carolina Residential Code became effective on March 1, 2012. This handbook is to be used as only a guide and is not intended to be a substitute for the current North Carolina Residential Building Code. Great care has been taken within this booklet to provide the newest version of the code including any amendments made to the current code. If a conflict is found between these two publications, the current North Carolina Residential Code will prevail. Code references from the 2012 North Carolina Residential Building Code (NCRC) and the 2012 North Carolina Administrative Code and Policies (NCACP) are listed for referral to the code. Underlined text represents code language added by North Carolina to the International Residential which was used as the base code. Should you need additional information regarding a code interpretation you can refer to the North Carolina Department of Insurance (NCDOI) website http://www.ncdoi.com/OSFM/Engineering and Codes/Default.a spx?field1=Code Interpretations&user=State Building Codes # **TABLE OF CONTENTS** | PHONE NUMBERS P. 4 | | |---|-------------| | PERMITSP. 6 | | | INSPECTIONS P. 8 | | | BUILDING PLANNING P. 13 | | | PLUMBING FIXTURE CLEARENCE P. 16 | | | SMOKE AND CARBON MONOXIDE ALARMS P. 17 | -18 | | FOOTINGSP. 19 | | | FOUNDATIONSP. 24 | -25 | | SLABS P. 26- | -27 | | FOUNDATION BOLTS AND STRAPS P. 28- | 29 | | FRAMINGP. 30 | | | NOTCHING AND BORING P. 33- | -38 | | STUD SPACING P. 42 | | | FASTNER SCHEDULE,,, P. 43- | ·51 | | GIRDER, HEADER SPANS P. 52- | · 59 | | FLOOR JOIST SPANS P. 60- | 61 | | CANTILEVER P. 62- | -63 | | CEILING SPANS P. 64- | -65 | | RAFTER SPANS P. 66- | -69 | | ROOF BRACING P. 70 | | | STAIRWAYS P. 71 | | | HANDRAIL AND GUARDRAILS P. 71, | ,99 | | FIRESTOPPING P. 72- | 76 | | SAFETY GLAZING P. 77- | 82 | | INSULATION P. 83 | | | FINAL INSPECTION REQUIREMENTS P. 84- | 87 | | EXTERIOR DECK CODE P. 88- | 99 | | SWIMMING POOLS, SPAS, HOT TUBS P. 100 | 0-103 | | REQUIREMENTS FOR SALES CENTER IN A RESIDENCE P. 104 | 4-105 | | PLAN REVIEW FOR CHILD CARE IN A RESIDENCE P. 10 | 6-109 | # Mecklenburg County Code Enforcement 2145 Suttle Avenue Charlotte, NC 28208-5237 980-314-CODE (2633) | CUSTOMER SERVICE: 980-314-2633 EXT 0 | |--| | PERMITTING:980-314-2633 EXT 23 | | DOCUMENT / INSPECTIONS:980-314-2633 EXT 22 | | RTAC:980-314-2633 EXT 2123 | | CTAC:980-314-2633 EXT 2113 | | REVENUE COLLECTIONS:980-314-2633 EXT 3 | | FAX:866-851-3630 | | CONTROLLERSRESIDENTIAL980-314-2633 EXT 2121 | | COMMERCIAL980-314-2633EXT 2111 | | INSPECTIONS BY APPOINTMENT & | | OVERTIME INSPECTIONS704-200-4940 | | ZONING:Charlotte: 704-336-7600 | | Cornelius: 704-896-246 | | Davidson: 704-892-7593 | | Huntersville: 704-875-7000 | | Mint Hill: 704-545-9726 | | Matthews: 704-507-3380 | | Pineville: 704-507-3386 | | COUNTY NORTH: 980-721-0924 | | COUNTY SOUTH: 704-432-0709 | | MINIMUM HOUSING INSPECTOR COUNTY: | | DAVIDSON CORNELIUS HUNTERSVILLE: 980-722-7301 | | SOUTH: MATTHEWS MINT HILL: 704-634-8864 | | CLT NEIGHBORHOOD & DEVELOPMENT 704-336-7988 | | WELL / SEPTIC:980-314-1680 | | CITY PLANNING:704-336-2205 | | REGISTER OF DEEDS: 704-336-2443 | | MECKLENBURG TAX OFFICE704-336-7600 | | LEADPAINT RALEIGH:919-707-5950 | | | For additional needs visit our website MeckPermit.com # **RESIDENTIAL PLAN SUBMITTIAL PROCESS** # Effective February 6, 2017, the Residential Plans Submittal Process will implement new requirements for project submittals.: - **1.** Residential construction projects that are less than 100 square feet do not require plan review. - 2. Decks and screened porches do not require plan review. - The Residential Drawing Submittal Checklist has also changed. Please refer to our website <u>MeckPermit.com</u> for the most current requirements for plan submittal. # Basic requirements for plan submittal are: Plans are drawn to scale. - **1.** Designer, engineer, or architect name, telephone and address. - **2.** Property owner name/ address/ name of job. - **3.** Plan size: a minimum 8 1/2 x11 for projects 500 square foot and under. - **4.** Plan size: a minimum 11 x 17 for projects over 500 square foot. - **5.** Plans should show all dimensions of footings, foundations, framing details (floor, wall, roof) and elevations. Provide all construction material types including roof, wall coverings and energy requirements. | NOTES: |
		--------	------	--		
# **PERMITS** # 1. When is a permit required? **NCACP Section 204.3.1** No person may commence or proceed with the construction, reconstruction, alteration, repair, movement to another site, removal or demolition of any building without first securing from the Inspection Department having jurisdiction, any and all permits required by the State Building Code. # EXCEPTION: Permits shall not be required for any work costing fifteen thousand dollars or less, UNLESS THE WORK INVOLVES: - a. The addition, repair or replacement of load bearing members or structures; - **b.** The installation, extension of any plumbing system; general repair may not need a permit to be performed. - c. The installation, extension, alteration of any heating or cooling system; general repair may not need a permit to be performed. - a. The installation, extension, alteration of an electrical wire system; - e. The use of materials not permitted by this code; or - **f.** The addition of roofing, excluding replacement of like grade or fire resistance roofing. # 2. Is labor cost included in the total cost of the permit valuation? **NCACP Section 204.6** Yes, permit valuations shall include total cost, such as electrical, gas, mechanical, plumbing equipment, fire protection and other systems, including materials and labor. # 3. Does an accessory building need to be permitted? # Section R101.2.1 Accessory buildings. 01/2015 Accessory buildings with any dimension greater than 12 feet (3658mm) must meet the provisions of this code. Accessory buildings may be constructed without a masonry or concrete foundation, except in coastal high hazard or ocean hazard areas, provided that all of the following conditions are met: - 1. The accessory building shall not exceed 400 square feet (37m2) or one story in height; - 2. The building is supported on a wood foundation of minimum 2x6 or 3x4 mudsill of approved wood in accordance with Section R317; and - 3. The building is anchored to resist overturning and sliding by installing a minimum of one ground anchor at each corner of the building. The total resisting force of the anchors shall be equal to 20 psf (958 Pa) times the plan area of the building. Not all accessory buildings will require a permit. Any building where **all** dimensions, including the mean roof height, are 12 ft or less does not require building permits and would only require a zoning permit. # 4. Does an accessory structure need to be permitted? R101.2.2 Accessory structures. ^{01/2015} Accessory structures are not required to meet the provisions of this code **except** decks, gazebos, retaining walls as required by Section R404.4, detached masonry chimneys built less than 10' from other buildings, pools or spas per appendix G, or detached carports. Other examples of accessory structures not requiring a permit are fencing, arbors (unless attached to the house or a deck), bbq pits, playground equipment and yard art. **Exception:** Portable lightweight aluminum or canvas type carports not exceeding 400 sq ft or 12' mean roof height and tree houses supported solely by a tree are exempt from the provisions of this code. # **INSPECTIONS** ### **Process** The work being scheduled for inspection shall be ready at the time the inspection request is made. The Division's goal is 85% or better of inspections performed on the date requested and requests can be made by phone, on our automated system by calling 704-336-8000, or account holders can go online at www.meckpermit.com and sign into their account dashboard to request and inspection. If assistance is needed you can contact our administrative or customer service team at 980-314-2633. All inspection results are public records and available for viewing on our website at www.meckpermit.com. The General Contractor or property owner shall make inspection request for the Building Permit. Requests for electrical, plumbing or mechanical inspections shall be made by the trade contactors listed on the permit when part of a project. The inspections and procedures outline below will assist you in understanding the requirements for obtaining all State required inspections however if there is any question concerning what's required please discuss with your inspector. ### **Needed on Site** For an inspection, the following is needed on site: - Job must be ready for the inspection requested. - Address must be plainly visible from the street (Placard or other). - Required approved plans on site. - All pertinent information needed for site review shall be included with plans such as truss layouts and design sheets, I-joists layout or beam specifications when installed. There are no partial residential inspections other than partial rough trade inspections for under slab areas and the optional inspections listed below, all the permitted work for the type of inspection request should be ready at time of request. # **Inspection Requirements** The following is an outline of the different types of inspections Mecklenburg County provides, both required by the State under Section 107 of the NC Administrative Code and Policies and optional						
inspections requested by a permit holder. ### (FT) Footing Inspection To be scheduled after the trenches are excavated, all grade stakes are installed, all reinforcing steel and supports are in place and approximately tied, all necessary forms and bulkheads are in place and braced, but **before any concrete is placed**. All filled building lots require a <u>Subgrade</u> <u>Verification Form</u> found on our website at <u>www.meckpermit.com</u>. Footer width is measured at the base of the trench and should be at least 12" below grade at the time of the inspection. ### (MS or SL) Under Slab Inspection To be scheduled after all forms have been placed, all electrical, plumbing and/or heating and air conditioning facilities in place, all crushed stone, vapor retarder, reinforcing steel with supports and ties, and all welded wire fabric is installed, when required. All thickened areas and grade beams must be installed. **EXCEPTION:** Inspection is not required for driveway slabs, patio slabs, sidewalks (exterior flat work), etc... however a driveway or any flat concrete work that is within 10' of the structure will need to be installed by final inspection if drainage away from a buildings foundation is a concern. ### (FD) Foundation Inspection To be scheduled after all foundation supports or piers are installed and prior to backfill on the exterior or interior of the foundation. This inspection is to check the placement of the foundation walls on footers, the foundation itself, the anchor bolts or straps and the ground clearance. The crawl space leveling, backfilling and positive drainage will be inspected with the framing inspection. Insulation shall not be installed on the foundation walls (closed crawl space) or floor systems installed prior to foundation inspection. The foundation damp-proofing/waterproofing and any foundation damp-proofing/waterproofing should not be installed until after the foundation inspection. Although damp-proofing/waterproofing along the drainage is a requirement of the code, under certain conditions, there is not a required inspection specifically for it. ### (RF) Rough-In Inspections all trades To be scheduled when all framing is complete and the building is dried in (roofing felt or shingles in place). All parts of the plumbing, mechanical, and electrical system which will be hidden from view in the finished building must be complete and ready for inspection. ### (FR) Building Frame Inspection To be scheduled after the roof (*minimum felt paper and roof boots*), wall, ceiling and floor framing is complete with appropriate blocking, bracing and fire stopping in place. The following items should be in place and visible for inspection: - 1. Insulation baffles when required; - 2. Chimneys, vents, flashing for roofs and wall openings; - 3. All trade rough-ins must be complete; - 4. Windows and exterior doors should be installed and flashed; - 5. Exterior weather barrier installed; - 6. All brick lintels that are required to be bolted to the framing for support shall be in place. Lintels that are supported by brick or masonry as it is installed will be inspected at a later date: - 7. All penetrations in wall plates must be fire stopped; - 8. Crawl space penetrations must be caulked to prevent air movement. ### (IN) Insulation Inspection To be scheduled after the building framing and trade rough-in inspections are complete. All wall insulation must be in place. Depth markers for blown in attic insulation are required every 300 sq ft of attic at the wall insulation inspection. Chimney insulation must be properly secured to prevent contact with the firebox. Blown in attic insulation and crawl space insulation should be installed after dry wall and inspected with the final inspection. ### (FI) Final Inspection Final inspections should be made for each trade after completion of the work authorized under the technical codes. All projects shall be accessible for inspection between 8am and 5pm, Monday – Friday except by appointment. The project is not finished until all final inspections are compete. A building final is required before utility services will connect for new structures. Floor covers are not required to be installed for any final inspections except in bathroom areas under a water closet. All plumbing fixtures must be installed. Rough grades must be complete and all driveways, walks and patios may need to be installed to verify slope away from structure. Permanent addresses shall be posted on all new dwellings and all permanent handrails/guards installed. ### **Other Inspections** In addition to the inspections listed above, the Inspection Department may require other inspections to ascertain compliance with the Residential Code based upon specific project issues or construction methods utilized on a given project. ### **Optional Inspections** There are several inspections that are optional services at the request of the permit holder, some optional inspections have additional fees as listed below: **A. (SH)**-Sheathing/energy encapsulation inspections. This inspection is made when interior areas need - to be insulated and encapsulated before setting tubs/fireplaces or permit holder wishes to install exterior covers before the full framing inspection is ready. One and two family dwellings are \$50 each trip and townhouses are \$25 each. - **B. (TU)**-Temporary utilities inspections. This is for temporary electrical (TP) or heat (TH) to a structure prior to a final approval, no occupancy allowed. The cost for TP (electrical) is \$90 per open trade on a permit and TH (gas) is \$90 per open trade on the permit. - **C. (SS)-**Saw Service. Saw service is available with an electrical permit that has been issued for the project and there is no additional fee for a saw service inspection. ### **Additional information** Please check our website for additional information covering: - Auto-notification (alerts you when your inspection is next) - 2. **Recap fees** (Additional charges or credit for your project's pass-rate. (See fee ordinance pass rate incentive program). - 3. **Inspection By Appointment –IBA** (this is a premium service with an additional fee to set an appointment for a specific time for an inspection) - 4. **H1- Homeowner access program** (this features allows contractors to setup an inspection at no charge for an inspector to call a homeowner to make an appointment for access to their home)	NOTES:_					---------
WALL ELEMENT		MINIMUM				
FIRE-RESISTANCE	MINIMUM FIRE					
SEPERATION						
DISTANCE		--------------------------	-----------------------------	---	--	
rated)	1 hour-tested in					
accordance with						
ASTM E 119 or UL 263						
with exposure from						
both sides	≤3feet			(Not fire-resistance rated)	0 hours	≥3 feet
rated)	1 hour on the					
underside	< 3 feet			(Not fire-resistance rated)	0 hours	≥ 3feet
WALLS	25% maximum of					
wall area	0 hours	3 feet		Unlimited		0 hours
R302.4	<u><</u> 3feet		PENETRATIONS	All	None required	≥3feet
intended purpose. A shower or tub equipped with a showerhead shall have a minimum Ceiling height of 6 feet 8 inches (2032 mm) above a minimum area 30 inches (762 mm) by 30 inches (762 mm) at the showerhead. **3.** Beams and girders spaced not less than 4 feet (1219 mm) on center may project not more than 6 inches (152 mm) below the required ceiling height.	NOTES:					
	--------	------	------			
FIGURE R307.1 MINIMUM FIXTURE CLEARANCES # 5. What is required for a stairway? **R311.7.1 Width**. Stairways shall not be less than 36 inches (914 mm) in clear width at all points above the permitted handrail height and below the required headroom height. Handrails shall not project more than 4.5 inches (114 mm) on either side of the stairway and the minimum clear width of the stairway at and below the handrail height, including treads and landings, shall not be less than 31½ inches (787 mm) where a handrail is installed on one side and 27 inches (698 mm) where handrails are provided on both sides. ### EXCEPTION: 01/2016 The width of spiral stairways shall be in accordance with Section R311.7.9.1. Stairways not required for egress may be as narrow as 26 inches. # 6. What are the requirements for smoke alarms? **R314.3 Location**. Smoke alarms shall be installed in the following locations: - **A.** In each sleeping room. - **B.** Outside each separate sleeping area in the immediate vicinity of the bedrooms. - C. On each additional story of the dwelling, including basements and habitable attics (finished) but not including crawl spaces, or uninhabitable (unfinished) attics, and uninhabitable (unfinished) attic stories and uninhabitable attics. In dwellings or dwelling units with split levels and without an intervening door between the adjacent levels, a smoke alarm installed on the upper level shall suffice for the adjacent lower level provided that the lower level is less than one full story below the upper level. When more than one smoke alarm is required to be installed within an individual dwelling unit the alarm devices shall be interconnected in such a manner that the actuation of one alarm will activate all of the alarms in the individual unit. # 7. When and where are CO₂ alarms required? R315.1 Carbon monoxide alarms. All new construction of one-and two-family dwellings and townhouses within which fuel-fired appliances or fireplaces are installed or that have attached garages shall be provided with an approved carbon monoxide alarm installed outside of each separate sleeping area in the immediate vicinity of the bedroom(s) as directed by the alarm manufacturer. **R315.2 Where required-existing dwellings**. For existing dwellings, where interior alterations, repairs or additions requiring a <u>building</u> permit occur, or where one or more sleeping rooms are added or created, <u>or where fuel-fired appliances</u> <u>or fireplaces</u> <u>are added or replaced</u>, carbon monoxide alarms shall be provided in accordance with Section 315.1. □ **EXCEPTION:** Work involving the exterior surfaces of dwellings, such as the replacement of roofing or siding, or the addition or replacement of windows or doors, or the addition of a porch or deck, or the installation of a fuel-fire appliance that cannot introduce carbon monoxide to the interior of the dwelling, are exempt from the requirements of this section. R315.3 Alarm requirements. The required carbon monoxide alarms shall be audible in all bedrooms over background noise levels with all intervening doors closed. Single station carbon monoxide alarms shall be listed as complying with UL 2034 and shall be installed in accordance with this code and the manufacturer's installation instructions. Battery powered, plug-in, or hard-wired alarms are acceptable for use. # 8. How many vents are required in a foundation? **R408.1.1 Foundation vent sizing**. The minimum net area of ventilation openings shall be not less than 1 square foot $(0.0929 \,\text{m}^2)$ for each 150 square feet (13.9 $\,\text{m}^2$) of crawl space ground area. \Rightarrow EXCEPTION: 01/2012 The total area of ventilation openings may be reduced to 1/1,500 of the of the underfloor area where the ground surface is treated with an approved vapor retarder material in accordance with Section R408.2 and the required openings are placed to provide cross-ventilation of the space. The installation of operable louvers shall not be prohibited.	NOTES:_					---------
	--------	--	------	# TABLE R403.1 06/2013 # MINIMUM WIDTH OF CONCRETE, PRECAST OR MASONRY FOOTINGS (INCHES)	<u>+</u>	PRECAST OR MASONRY FOOTINGS (INCHES)
square inch = 6.895 kPa, 1 pound per square foot = 0.0479 kPa. - Pier sizes are based on hollow CMU capped with 4 inches of solid masonry or concrete for 1 (one) story and 8 inches of solid masonry or concrete for 2 (two) and 2-1/2 (Two and one half) story houses or shall have cavities of the top course filled with concrete or grout or other approved methods. Mortar shall be Type S. - Footing sizes are based on 2000 psf allowable soil bearing and 2500 psi concrete. This table is based upon the limitations of a tributary area using dimensional framing lumber only. - 3. Centers of piers shall bear in the middle one-third of the footings. Girders must have full bearing on piers. Footings shall be full thickness over the entire area of the footing. - 4. Pier sizes given are minimum. For height/thickness limitations see Section R606.6. - 5. Area in table is for first level being supported by pier and footing (square foot). # MAINTAIN THICKNESS THROUGHOUT STEP FOOTING . # UNDISTURBED OR CONTROLLED FILL MAXIMUM SLOPE AT THE BOTTOM OF FOOTING 1 IN 10 INCHES. IF BOTTOM OF FOOTING EXCEEDS THIS REQUIREMENT FOOTING MUST BE STEPPED AS ABOVE # 1/2" IN 10 FEET MAXIMUM SLOPE TOP OF FOOTING UNDISTURBED OR CONTROLLED FILL ### NOTES: 1. FOOTING SIZES ARE BASED ON SOIL WITH ALLOWABLE SOIL PRESSURE OF 2000 POUNDS PER SQUARE FOOT, FOOTINGS ON SOIL WITH LOWER ALLOWABLE SOIL PRESSURE SHALL BE DESIGNED IN ACCORDANCE WITH CURRENT ENGINEERING PRACTICES. 2. FOOITNG PROJECTIONS SHALL NOT EXCEED THE FOOTING THICKNESS 3. EXTERIOR FOOTINGS SHALL NOT BE EXTENDED BELOW THE FROST LINE UNLESS OTHEREISE PROTECTED AGAINST FROST HEAVE. IN NO CASE SHALL EXTERIOR FOOTINGS BELLESS THAN 12 INCHES BELOW GRADE.	NOTES:				--------	--
w/washer (2)	N/A	Within 12" of each corner & 6				
o.c. min 7" embedment			22 3/4" anchor	SIMPSON MAB	Per	
		--------	------	------	--	
# **FRAMING** # 1. When is, a framing inspection required? **NCACP Section 107.1.5** Framing inspections shall be made after the roof, walls, ceiling and floor framing is complete with appropriate blocking, bracing and fire stopping in place. The following Items must be in place and be visible <u>for inspection</u>: - 1. Pipes; to check for notching, boring or other penetrations. - 2. Chimneys and vents; to check for clearances from combustibles, fire stopping and proper construction. - 3. Windows & doors, flashing for roofs, chimneys and wall openings. - Insulation baffles; may be required during framing inspection when insulating a cathedral ceiling and the 1" air space required between insulation and the roof deck is questionable. - All lintels that are required to be bolted to the framing for support shall not be covered by any exterior or interior wall or ceiling finish material before approval. Work may continue without approval for lintels supported on masonry or concrete. - 6. Trade rough-ins complete. - 7. House wrap installed # 2. Can a bathroom exhaust fan be vented to the soffit vent? **Section R303.3** Bathrooms, water closet compartments and other similar rooms shall be provided with aggregate glazing area in windows of not less than 3 square feet (0.3 m2), one-half of which must be openable. **EXCEPTION:** The glazed areas shall not be required where artificial light and a mechanical *ventilation* system are provided. The minimum *ventilation* rates shall be 50 cubic feet per minute (24 L/s) for intermittent *ventilation* or 20 cubic feet per minute (10 L/s) for continuous *ventilation*. *Ventilation* air from the space shall be exhausted directly to the outside. Bathroom exhausts shall be vented directly to the outside through an approved cap. # 3. What is the minimum tread depth on a straight flight of stairs? Section R311.7.4.2, The minimum tread depth shall be 9 inches (229 mm). The tread depth shall be measured						
horizontally between the vertical planes of the foremost projection of adjacent treads and at a right angle to the tread's leading edge. The greatest tread depth within any flight of stairs shall not exceed the smallest by more than 3/8 inch (9.5 mm). Winder treads shall have a minimum tread depth of 9 inches (229 mm) measured at a point out 12 inches (305 mm) from the side where the treads are narrower. Winder treads shall have a minimum tread depth of 4 inches (102 mm) at any point. Within any flight of stairs, the greatest winder tread depth at the 12 inch (305 mm) walk line shall not exceed the smallest by more than 3/8 inch (9.5 mm). # 4. What are the minimum exit requirements? Section R311.2 ^{01/2012}: R310.1 & R310.1.1 Egress door. At least one exterior egress door shall be provided for each dwelling unit. The egress door shall be side-hinged, and shall provide a minimum clear width of 32 inches (813mm) when measured between the face of the door and the stop, with the door open 90 degrees (1.57 rad). The minimum clear height of the door opening shall not be less than 78 inches (1981 mm) in height measured from the top of the threshold to the bottom of the stop. Other exterior doors shall not be required to comply with these minimum dimensions. All interior and egress doors and a minimum of one exterior egress door shall be readily openable from the side from which egress is to be made without the use of a key or special knowledge or effort. **R310.1** Basements, habitable attics and every sleeping room shall have at least one operable emergency escape and rescue opening. Where basements contain one or more sleeping rooms, emergency egress and rescue openings shall be required in each sleeping room. Where emergency escape and rescue openings are provided, they shall have a sill height of not more than 44 inches (1118 mm) above the floor. Where a door opening having a threshold below the adjacent ground elevation serves as an emergency escape and rescue opening and is provided with a bulkhead enclosure, the bulkhead enclosure shall comply with Section **R310.3.** Emergency escape and rescue openings with a finished sill height below the adjacent ground elevation shall be provided with a window well in accordance with Section R310.2. Emergency escape and rescue openings shall open directly into a public way, or to a yard or court that opens to a public way. R310.1.1 Minimum opening area. All emergency escape and rescue openings shall have a minimum net clear openable area of 4 square feet (0.372 m²). The minimum net clear opening height shall be 22 inches (558 mm). The minimum net clear opening width shall be 20 inches (508 mm). Emergency escape and rescue openings must have a minimum total glazing area of not less than 5 square feet (0.465 m²) in the case of a ground floor level window and not less than 5.7 square feet (0.530 m²) in the case of an upper story window. The net clear opening dimensions required by this section shall be obtained by the normal operation of the emergency escape and rescue opening from the inside.	NOTES:					
				--------	------	------
DEPTH	MAX END					
NOTCH				2X4	NONE	NONE
located within 3 feet (914 mm) of the trimmer joist bearing. When the header joist span exceeds 4 feet (1219 mm), the trimmer joists and the header joist shall be doubled and of sufficient cross section to support the floor joists framing into the header. *Approved* hangers shall be used for the header joist to trimmer joist connections when the header joist span exceeds 6 feet (1829 mm). Hangers or ledgers are required for header joist spans. Tail joists over 12 feet (3658 mm) long shall be supported at the header by framing anchors or on ledger strips not less than 2 inches by 2 inches (51 mm by 51 mm). ### 16.In the design of truss construction, what are the drilling and notching requirements? **Section R502.11.3** Truss members and components shall not be cut, notched, spliced or otherwise altered in any way without the approval of a registered design professional. ### 17. How can a roof be framed for a cathedral ceiling? **Section 802.3.1** When rafters are used to create a cathedral ceiling; one method would be to design a ridge beam with proper support at each end to carry the roof loads. These loads will have direct bearing that is carried down to footings. Another method would be an engineered truss application for a roof system. ## 18. Can you explain Figure R802.5.1 braced rafter construction in The North Carolina Residential Code? **Figure R802.5.1** This application needs to be used when the rafters are over spanned. Use the span tables R802.5.1 (1) and R802.5.1 (2) to check rafter spans. **See Pages 66-69** Remember, span is always measured horizontally, not along rafter length. The purlin or single ply header must be the same size as the rafter. The 2 x 4 down brace may have a maximum unbraced length of 8 feet. If brace exceeds 8 feet, it must be laterally braced at mid-point or may be T-braced. **See Illustration on p.70**. ### 19. What roof pitch would not require an underlayment? **Chapter 9** This chapter deals with several types of roof coverings. All roof covering would require an underlayment unless the manufacturer's instructions do not require one. ### 20. Can the underlayment be installed running up the pitch of the roof? **Section R905.2.7** No, per this section the underlayment shall be applied shingle fashion, parallel to and starting from the eave. ### 21. Which is the proper way to run the starter course for asphalt shingles? **Section R905** Installation shall be installed per manufacturer's instructions. It is common for manufacturers to require you to cut the tabs off the ends of shingles so the cement strip is located at the edge of the eaves. Check with manufacturer to assure proper installation. ### 22. Can a standard brick lintel be used at the fireplace opening? **Section R1001.7** Yes, as long as the lintel is noncombustible and capable of supporting imposed loads.	NOTES:					
		--------	------	------	--	
### TABLE R-602.3(5) SIZE, HEIGHT AND SPACING OF WOOD STUDS a,d		BEARING WALLS				
(INCHES)	LATERALY UNSUPPORTED STUD HEIGHT ^a	MAXIMUM SPACING WHEN SUPPORTING A ROOF-CEILING ASSEMBLY OR A HABITABLE ATTICASSEMBLY, ONLY (INCHES)	MAXIMUM SPACING WHEN SUPPORTING			
ONE FLOOR, PLUS A ROOF-CEILING						
ASSEMBLY OR A HABITABLE ATTIC						
ASSEMBLS (INCHES)	MAXIMUM SPACING WHEN SUPPORTING TWO FLOORS, PLUS A ROOF-CEILING ASSEMBLY OR A HABITABLE ATTIC ASSEMBLY (INCHES)	MAXIMUM SPACING WHEN				
SUPPORTING ONE FLOOR HEIGHT (FEET)	LATERALLY UNSUPPORTED STUD HEIGHT (FEET)	MAXIMUM SPACING				
(INCHES)						
FASTENERS ^d		Top or sole plate to stud (face nail)	3-1/2" × 0.162" nail(16dcommon) ^c	3		top or sole plate to stud (race riall)
SIDE OF LAP		/* <u>*</u> //	3-1/4" × 0.131" nail			
2-1/4" × 0.099" nail	<u>4</u>		Sala plata to inict as blacking		2 DED 16" CDACE	
at braced panels	3-1/2" × 0.135" nail (16d BOX) ^C	3 PER 16" SPACE		at braces pariots	3-1/2" × 0.162" nail (16d common)	2 PER 16" SPACE
3-1/4" × 0.131" nail	3 PER 16" SPACE		NA	3-1/4 × 0.131 nail		
^b	<u>FASTENER</u>	QUANTITY PER				(NAIL SIZE AND
FASTENERS ^d						FASTENERS"
		--------	------	--	TABLE R602.3(1)- CONTINUED, CEILING AND ROOF FRAMING a.e	1715221100215(2) 00111111
3" × 0.131" nail				\\\.•\!	3-1/4" × 0.120" nail	
TABLE R602.3(1)- CONTINUED, CEILING AND ROOF FRAMING a.e						--
FASTENERS						
AT EACH						
END AND						
SPLICE FOR						
EACH LAYER		Built-up girders and beams	4" × 0.192" nail			
(20d common) ^c	32" o.c.	<u>2</u>			3-1/2" × 0.162" nail	
(16d common)						
3" × 0.148" nail						
(10d common)						
3-1/4" × 0.131" nail						
3" × 0.131" nail	<u>24" o.c.</u>	3			3-1/4" × 0.120" nail 3" × 0.120" nail	16" o.c.
(8d common)	<u>16" o.c.</u>	<u>4</u>	For SI: 1 inch = 25.4 mm, 1 mile per hour = 0.44 m/s, 1 foot = 304.8 mm. - **a.** This fastening schedule applies to framing members having an actual thickness of 1-1/2" (nominal "2-by" lumber). - b. Fastenings listed above may also be used for other connections that are not listed but that have the same configuration and the same code requirement for fastener quantity/spacing and fastener size (pennyweight and style, e.g., 8d common, "8-penny common nail"). - c. This fastener, in the quantity or spacing shown in the rightmost column, comprises the most stringent fastening of the connection listed in the International, National, International One- and Two-family Dwelling, International Residential, Standard or Uniform Building Codes. - d. Fastening schedule only applies to buildings of conventional wood frame construction where wind or seismic analysis is not required by the applicable code. In areas where wind or seismic analysis is required, required fastening must be determined by structural analysis. The following are conditions for which codes require structural analysis: i. For nominal dimensions of nails see Table R602.3(1a) ii. North Carolina Residential			
Code buildings located in areas where the design wind speed equals or exceeds 110 mph (177.1 km/h) (3 second gust) or assigned to seismic design categories C, D1 and D2 (with detached one- and two-family dwellings in category C being exempt). - **e.** Reprinted by permission of the ICC Evaluation Service, LLC from Evaluation Report ESR-1539. ####				SPACING OF		
(inches)	LENGTH (inches)	(inches)	(inches)		(inches)	Floor underlayment; plywood-hardboa
HEADER	SIZE			30)	
HEADER	SIZE			30)	
clear	2-2x6	3-11	1	3-5	2	3-0
AND	SIZE	30				
ceiling and	2-2x4	2-1	1	1-8	1	1-6
SUPPORTING	SIZE	2	0	2	8	3
SUPPORTS	SIZE		Build	ling W	idth ^c	Feet
SUPPORTS	SIZE		Build	ling W	idth ^c	Feet
SUPPORTS	SIZE		Build	ling W	idth ^c	Feet
snow load for cases in which ground snow load is less than 30 psf and the roof live load is equal to or less than 20 psf - f. One half of the studs interrupted by a wall opening shall be placed immediately outside the jack studs on each side of the opening as king studs to resist wind loads. King studs shall extend the full height from sole plate to top plate of the wall. #### **Table R502.5(4) #2 SYP** ### GIRDER SPANS AND HEADER SPANS FOR INTERIOR BEARING WALLS a,b,c,d,e (Maximum spans SOUTHERN PINE NO.2 and required # of jack studs)	GIRDERS AND	SIZE		Buile	ding W	/idth ^c
SUPPORTING		2	0	28		36
<u>Table R502.3.3 (2)</u> ### CANTILEVER SPANS FOR FLOOR JOISTS SUPPORTING EXTERIOR BALCONY a, b, e, f		Maximum Cantilever Span (Uplift Force				
at Backspan Support in Lbs.) ^{c,d}						------------------
		--------	------	------	--	
#### Table R802.5.1 (2) #### **RAFTER SPANS FOR COMMON LUMBER SPECIES** (ROOF Live Load = 20 psf, CEILING ATTACHED TO RAFTERS, L $/\Delta$ = 240)				DEAD LOAD = 10 psf		
#3	6-4	9-4	11-9	14-3	16-10	
		--------	------	------	------	
#### **ROOF DOWN BRACING** PURLINS MAY BE INSTALLED TO REDUCE THE SPAN OF RAFTERS. PURLINS SHALL BE SIZED NO LESS THAN THE REQUIRED SIZE OF RAFTERS THEY SUPPORT. PURLINS SHALL BE SUPPORTED BY 2X4 STRUTS INSTALLED TO BEARING WALLS AT A SLOPED NOT LESS THAN 45 DEGREES FROM HORIZONTAL. THE STRUTS SHALL BE SPACED NOT MORE THAN 4'-0" O.C., AND THE UNBRACED LENGTH OF STRUTS SHALL NOT EXCEED 5"-0". COLLAR TIES SHALL BE NAILED IN THE UPPER THIRD OF THE ROOF TO EVERY THIRD PAIR OF RAFTERS NOT TO EXCEED 4'-0" O.C. R311.7.1Width. Stairways shall not be less than 36 inches (914 mm) in clear width at all points above the permitted handrail height and below the required headroom height. Handrails shall not project more than 4.5 inches (114 mm) on either side of the stairway and the minimum clear width of the stairway at and below the handrail height, including treads and landings, shall not be less than 31-1/2 inches (787mm) where a handrail is installed on one side and 27 inches (698 mm) where handrails are provided on both sides. Exception: Spiral stairways shall be in accordance with Section R311.7.9.1. **R311.7.2 Headroom.** The minimum + the sloped line adjoining the tread nosing or from the floor surface of the landing or platform on that portion of the stairway. **Exception:** Where the nosing of treads at the side of a flight extend under the edge of a floor opening through which the stair passes, the floor opening shall be allowed to project horizontally into the required headroom a maximum of **4-3/4 inches** (121 mm). R311.7.4.1 Riser height. The maximum riser height shall be 8-1/4 inches (210 mm). Measured vertically between leading edges of the adjacent treads. Greatest riser height shall not exceed the smallest by more than 3/8 inch (9.5mm). The top and bottom riser of interior stairs shall not exceed the smallest riser within that stair run by more than 3/4 inch (19 mm). The height of the top and bottom riser of the interior stairs shall be measured from the permanent finished surface (carpet excluded). Where the bottom riser of an exterior stair adjoins an exterior walk, porch, driveway, patio, garage floor, or finish grade, the height of the riser may be less than the height of the adjacent risers. R311.7.4.2 Tread depth. Minimum tread depth shall be **9 inches** (229 mm). Measured horizontally between the vertical planes of the foremost projection of adjacent treads and at a right angle to the tread's leading edge. The greatest tread depth shall not exceed the smallest by more than **3/8 inch** (9.5 mm). FOR WINDER TREADS REFER TO 2012 NCRC R311.7.4.3 Profile. The radius of curvature at the nosing shall be no greater than 9/16 inch (14 mm). A nosing not less than 3/4 inch but not more than 1-1/4 inches shall be provided on stairways with solid risers. The greatest nosing projection shall not exceed the smallest nosing projection by more than 3/8 inch (9.5 mm) between two stories, including the nosing at the level of floors and landings. Beveling of nosing shall not exceed 1/2 inch (12.7 mm). Risers shall be vertical or sloped under the tread above from the underside of the nosing above at an angle not more than 30 degrees (0.51 rad) from the vertical. Open risers are permitted, provided that the opening between treads does not permit the passage of a 4-inch diameter (102 mm) sphere. #### Exceptions - 1. A nosing is not required where the tread depth is a minimum of 11 inches (279 mm). - The opening between adjacent treads is not limited on stairs with a total rise of 30 inches (762 mm) or less. #### Fireblocking, Draftstopping or Firestopping People in the building industry believe these terms to be interchangeable, and / or to be one and the same. However, their use and purpose is very different. - 1. <u>Fireblock</u> is a material whose main purpose is to be used in concealed locations of combustible construction to prevent fire from quickly spreading through these spaces. Such a material will, as an inherent characteristic, also slow the migration of smoke throughout the building. Fireblock is typically applied in a horizontal position to prevent the spread of fire (and thus air) in a vertical manner. - 2. <u>Draftstop</u> is a material whose main purpose is to be used in concealed locations of combustible construction to prevent the movement of slow air (oxygen) within open or concealed areas Similar to firestopping, such a material will, as an inherent characteristic, also slow the migration of smoke throughout the building. Draftstopping is typically applied in a vertical position to prevent the spread of air in a horizontal manner (think compartmentation), within concealed spaces such as attics, crawlspaces, floor-ceiling and/or roof-ceiling assemblies. - 3. <u>Firestop</u> material is tested and approved for use in a specific construction detail that reflects the installed assembly, meant to protect rated penetrations by pipe, wire, etc., to the same degree as the fire-rated wall, ceiling or floor that is being penetrated. What are acceptable fire blocking materials? <u>Types of material used as fireblock.</u> <u>As per 2012 North Carolina Residential Code (NCRC),</u> Section R302.11 [R602.8] Fireblocking shall consist of: - a. Two-inch (51mm) nominal lumber. - **b.** Two thicknesses of 1-inch (25.4mm) nominal lumber with broken lap joints. - **c.** One thickness of 23/32-inch (18.3 mm) wood structural panels with joints backed by 23/32-inch (18.3 mm) wood structural panels. - **a**. One thickness of 3/4-inch (19.1 mm) particleboard with joints backed by 3/4-inch (19.1 mm) particleboard. - e. One-half inch (12.7 mm) gypsum board. - f. One-quarter inch (6.4 mm) cement-based millboard. - g. Batts or blankets of mineral wool or glass fiber or other approved materials installed in such a manner as to be securely retained in place. **R1003.19 Chimney Fire Blocking** Wood fire blocking materials or other combustible items cannot be used up against chimneys regardless of the thickness. #### **Examples of where Fireblocking is used.** Figure 2- Fireblock - a. Separate open vertical spaces from open horizontal spaces, (Figure 2) - b. The top and bottom of stairs, between stringers, - **c.** Within architectural trim, such as furred out wall finishes, wainscoting, soffits, siding, DOI File # WP-060-11 Fireblocking Page 3 of 7 etc., (**Figure 3**). - d. Sleeper spaces, such as a raised floor, #### Figure 3- Fireblock at Soffits - **e**. Fill in spaces at floor and/or ceiling in fire-partitions constructed of combustible materials, - f. Unrated membrane penetrations, such as when a hole for a pipe or duct is cut out too large to be filled properly with firestop material, the excess area can be filled with non-combustible fireblock, and then the annular area around the pipe/duct is filled with firestop material. (FIGURE 4) Figure 4 - Membrane Firestop with non-combustible fireblocking #### T and F Ratings: What are T and F ratings? T and F ratings are not applicable to Fireblock products; they apply only to Firestop products, which are tested to resist the passage of fire traditionally around penetrating items such as pipes or wires. Their definitions can be found in the NC Building Codes and are reprinted below. - **A.** F RATING. The time period that the through-penetration firestop system limits the spread of fire through the penetration when tested in accordance with ASTM E 814 or UL 1479. - **B.** T RATING. The time period that the penetration firestop system, including the penetrating item, limits the maximum temperature rise to 325°F (163°C) above its initial temperature through the penetration on the non-fire side when tested in accordance with ASTM E 814 or UL 1479. - **C.** THROUGH-PENETRATION						
FIRESTOP SYSTEM. An assemblage of specific materials or products that are designed, tested and fire-resistance rated to resist for a prescribed period of time the spread of fire through penetrations. The F and T rating criteria for penetration firestop systems shall be in accordance with ASTM E 814 or UL 1479. See definitions of "F rating" and "T rating."	NOTES:					
		--------	------	------	--	
						#### FIRESTOPPING-COVE CEILING FIRESTOPPING-DROPPED CEILING #### **FIRESTOPPING-FURRED SOFFIT** ### Glazing 01/2015 **R308.4 Hazardous locations**. The following shall be considered specific hazardous locations for the purposes of glazing: **1.** Glazing in all fixed and operable panels of swinging, sliding and bi-fold doors. #### **EXCEPTIONS:** - 1. Glazed openings of a size through which a 3-inch diameter (76 mm) sphere is unable to pass. - 2. Decorative glazing. - 2. Glazing in an individual fixed or operable panel adjacent to a in the same plane as the door where the nearest vertical edge is within 24-inches (610 mm) of the door in a closed position and whose bottom edge is less than 60 inches (1524 mm) above the floor or walking surface. #### **EXCEPTIONS:** - 1. Decorative glazing. - 2. When there is an intervening wall or other permanent barrier between the door and the glazing. - 3. Glazing in walls on the latch side of and perpendicular to the plane of the door in a closed position. <u>Deleted.</u> - Glazing adjacent to a door where access through the door is to a closet or storage area 3 feet (914 mm) or less in depth. - 5. Glazing that is adjacent to the fixed panel of patio doors. - 3. Glazing in an individual fixed or operable panel that meets all of the following conditions: - **3.1** The exposed area of an individual pane is **larger than 9 square** feet (0.836 m2); and - **3.2** The **bottom edge** of the glazing is **less than 18 inches** (457 mm) above the floor; and - **3.3** The **top edge** of the glazing is **more than 36 inches** (914 mm) above the floor; and - **3.4** One or more walking surfaces are within 36 inches (914 mm), measured horizontally and in a straight line, of the glazing. #### **EXCEPTIONS:** - 1. Decorative glazing. - 2. When a horizontal rail is installed on the accessible side(s) of the glazing 34 to 38 inches (864 to 965) above the walking surface. The rail shall be capable of withstanding a horizontal load of 50 pounds per linear foot (730 N/m) without contacting the glass and be a minimum of 1-1/2 inches (38 mm) in cross sectional height. - 3. Outboard panes in insulating glass units and other multiple glazed panels when the bottom edge of the glass is 25 feet (7620 mm) or more above grade, a roof, walking surfaces or other horizontal [within 45 degrees (0.79 rad) of horizontal] surface adjacent to the glass exterior. - 4. **All glazing in railings** regardless of area or height above a walking surface. Included are structural baluster panels and nonstructural infill panels. - 5. Glazing in enclosures for or walls facing hot tubs, whirlpools, saunas, steam rooms, bathtubs and showers, where the bottom exposed edge of the glazing is less than 60 inches (1524 mm) measured vertically above any standing or walking surface. - **Exception:** Glazing that is more than 60 inches (1524 mm), measured horizontally and in a straight line, from the water's edge of a hot tub, whirlpool or bathtub. - 6. Glazing in walls and fences adjacent to indoor and outdoor swimming pools, hot tubs and spas where the bottom edge of the glazing is less than 60 inches (1524) - mm) above a walking surface and within 60 inches (1524 mm), measured horizontally and in a straight line, of the water's edge. This shall apply to single glazing and all panes in multiple glazing. - 7. Glazing adjacent to stairways, landings and ramps within 36 inches (914 mm) horizontally of a walking surface when the exposed surface of the glazing is less than 60 inches (1524 mm) above the plane of the adjacent walking surface. #### **Exceptions:** - 1. When a rail is installed on the accessible side(s) of the glazing 34 to 38 inches (864 to 965 mm) above the walking surface. The rail shall be capable of withstanding a horizontal load of 50 pounds per linear foot (730 N/m) without contacting the glass and be a minimum of 1-1/2 inches (38 mm) in cross sectional height. - 2. The side of the stairway has a guardrail or handrail, including balusters or in-fill panels, complying with Sections R311.7.7 and R312 and the plane of the glazing is more than 18 inches (457 mm) from the railing; or - 3. When a solid wall or panel extends from the plane of the adjacent walking surface to 34 inches (863 mm) to 36 inches (914 mm) above the walking surface and the construction at the top of that wall or panel is capable of withstanding the same horizontal load as a guard. - 8. Glazing adjacent to stairways within 60 inches (1524 mm) horizontally of the bottom tread of a stairway in any the direction of travel when the exposed surface of the glazing is less than 60 inches (1524 mm) above the nose of the tread. **Exceptions: Deleted.** IF THE WINDOW IS DOUBLE HUNG AND THE BOTTOM OF THE WINDOW IS 60" OR LESS TO THE LANDING THEN BOTH SASHES WILL NEED TO BE TEMPERED BECAUSE THE TOP SASH COULD BE LOWERED INTO THE REQUIREMENT AREA FOR GLAZING. IF THE WINDOW IS SINGLE HUNG AND THE TOP SASH IS NOT WITHIN THE 60" THEN ONLY THE BOTTOM SASH WOULD HAVE TO MEET GLAZING REQUIREMENTS. **TEMPERED GLAZING LOCATIONS** **TEMPERED GLAZING LOCATIONS** #### **SKYLIGHTS AND SLOPED GLAZING R308.6** GLASS AREA 16 SQ FT OR LESS LAMINATED GLASS WITH A MINIMUM 0.015-INCH (0.38MM) POLYVINYL BUTYRAL INTERLAYER, HIGHEST POINT OF GLASS NOT MORE THAN 12 FT ABOVE A WALKING SURFACE OR OTHER ACCESSIBLE AREA. THE MINIMUM INTERLAYER THICKNESS SHALL BE 0.030 INCH (0.76 MM). FOR HIGHER OR LARGER SIZES, THE MINIMUM INTERLAYER THICKNESS SHALL BE 0.030 INCH (0.76MM) - 2. FULLY TEMPERED GLASS - 3. HEAT-STRENGTHENED GLASS - 4. WIRED GLASS - 5. APPROVED RIGID PLASTICS. **R308.6.3** Screens, general. For fully tempered or heat-strengthened glass, a retaining screen meeting the requirements of Section R308.6.7 shall be installed below the glass, except for fully tempered glass that meets either condition listed in Section R308.6.5. **R308.6.4** Screens with multiple glazing. When the inboard pane is fully tempered, heat-strengthened or wired glass, a retaining screen meeting the requirements of Section R308.6.7 shall be installed below the glass, except for either condition listed in Section R308.6.5. All other panes in the multiple glazing may be of any type listed in Section R308.6.2 **R308.6.5** Screens not required. Screens shall not be required when fully tempered glass is used as single glazing or the inboard pane in multiple glazing and either of the following conditions are met: - **1**. Glass area 16 square feet (1.49 m2) or less. Highest point of glass not more than 12 feet (3658 mm) above a walking surface or other accessible area, nominal glass thickness not more than 3/16 inch (4.8 mm), and (for multiple glazing only) the other pane or panes fully tempered, laminated or wired glass. - **2.** Glass area greater than 16 square feet (1.49m2). Glass sloped 30 degrees (0.52 rad) or less from vertical, and highest point of glass not more than 10 feet (3048 mm) above a walking surface or other accessible area. #### **INSULATION** #### 1. When is an insulation inspection required? **NCACP Section 107.1.6** Insulation inspections shall be made after an approved building framing and rough-in inspection and after the permanent roof covering is installed, with all insulation and vapor retarders in place, but before any wall or ceiling covering is applied. # 2. What are the minimum R-values required for walls, floors and ceilings? **Table N1102.1** Insulation shall be a minimum of R-13 in walls, R-30 in ceilings and R-19 in floors. This is for zone 3 which is Mecklenburg County. ### 3. What is the maximum slope a ceiling can be before blown insulation cannot be used? Typically, manufacturer's information discourages using blown insulation for sloped ceilings. Insulation batts must be used. Blown insulation can only be used for flat ceilings unless specified for sloped ceilings by the manufacturer. ### 4. Are insulation markers necessary when using blown insulation in the attic? **Section N1101.3.1** Yes, where blown-in or sprayed insulation is applied in the roof-ceiling assembly, the installer shall provide a certification of the initial installed thickness, settled thickness, coverage area, and number of bags of insulating material installed. Markers shall be provided for every 300 square feet of attic area, attached to the trusses, rafters, or joists and indicate in 1-inch high numbers the installed thickness of the insulation. The depth markers shall be installed to the roof-ceiling assembly at time of wall insulation and be viewable at the insulation inspection along with the baffles. #### **FINAL INSPECTION** #### 1. When is a final inspection required? **NCACP Section 107.1.8** Final inspections shall be made for each trade after completion of the work authorized under the technical codes. ### 2. Is a separation required between the garage and the living area? **Section R302.6 Dwelling/garage fire separation.** The garage shall be separated as required by Table R302.6.(BELOW) Openings in garage walls shall comply with Section R302.5. This provision does not apply to garage walls that are perpendicular to the adjacent *dwelling unit* wall. **R302.7 Under-stair protection.** Enclosed accessible space under stairs shall have walls, under-stair surface and any soffits protected on the enclosed side with 1/2-inch (12.7 mm) gypsum board. TABLE R302.6 DWELLING / GARAGE SEPARATION
---	---		From the residence and attics	Not less than 1/2-inch gypsum board or equivalent applied to the garage side		From all habitable rooms
feet from a dwelling unit on						
the same lot	Not less than 1/2-inch gypsum board or					
equivalent applied to the						
interior side of exterior walls that are						
within this area	For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. #### 3. How much can a handrail project into the stairway? **Section R311.7** Stairways shall not be less than 36 inches in clear width at all points above the permitted handrail height and below the required headroom height. Handrails shall not project more than 4.5 inches on either side of the stairway. The minimum clear width of the stairway at and below the handrail height, including treads and landings, shall not be less than 31.5 inches where a handrail is installed on one side and 27 inches where handrails are provided on both sides. **SEE** PAGE 71 OF THIS BOOKLET FOR ILLUSTRATION. #### 4. How many risers are needed before a handrail is required? **Section R311.7.7** A handrail shall be provided on at least one side of stairway if it has (4) four or more risers. **Section R312.1** If the stairway is more than 30 inches above grade, then handrail and guardrails are required. If the stairway is open on both sides, then handrail and quardrail would be required on both sides. Section R311.7.7.3 Exterior handrails (Decks, garages, and areas exposed to weather) shall not be more than 3-1/2 inches in cross section dimension. #### 5. Are returns at the end of handrails required on all handrails? **Section R311.7.7.2 Continuity.** Handrails for stairways shall be continuous for the full length of the flight, from a point directly above the top riser of the flight to a point directly above the lowest riser of the flight. Handrail ends shall be returned or shall terminate in newel posts or safety terminals. Handrails adjacent to a wall shall have a space of not less than 1-1/2 inch (38 mm) between the wall and the handrails. #### **EXCEPTIONS:** - 1. Handrails shall be permitted to be interrupted by a newel post. - 2. The use of a volute, turnout, starting easing or starting newel shall be allowed over the lowest tread. 3. Two or more separate rails shall be considered continuous if the termination of the rails occurs within 6 inches (152 mm) of each other. If transitioning between a wall-mounted handrail and a guardrail/handrail, the wall-mounted rail must return into the wall # 6. Are foundation drains allowed to terminate outside the foundation wall underground? **Section R405.2.3** The drainage system shall discharge into an approved sewer system or to daylight. ### 7. Is regular gypsum board acceptable material at shower and bath areas? **Section R702.3.8 & R307.2** Gypsum board utilized as the base or backer board for adhesive application of ceramic tile or other nonabsorbent finish material shall conform to ASTM C630 or C1178. Bathtub and shower floors and walls above bathtubs with installed shower heads and in shower compartments shall be finished with a nonabsorbent surface. Such wall surfaces shall extend to a height of not less than 6 feet above the floor. ### 8. What is an acceptable location for the insulation certificate? **Section N1101.9 Certificate.** A permanent certificate shall be posted on or in the electrical distribution panel, in the attic next to the attic insulation card, or inside a kitchen cabinet or other approved location. The certificate shall not cover or obstruct the visibility of the circuit directory label, service disconnect label or other required labels. The builder, permit holder, or registered design professional shall be responsible for completing the certificate. The certificate shall list the predominant *R*-values of insulation installed in or on ceiling/roof, walls, foundation (slab, *basement wall*, crawlspace wall and floor) and duct outside conditioned spaces; *U*-factors for fenestration and the solar heat gain coefficient (SHGC) of fenestration. Where there is more than one value for each component, the certificate shall list the value covering the largest area. The certificate shall indicate whether the building air leakage was visually inspected as required in Section N1102.4.2.1 or provide results of the air leakage testing required in Section N1102.4.2.2 The certificate shall provide results of duct leakage test required in Section N1102.4.2.2. Appendix E-1 contains a sample certificate. # 9. What are the more common items that inspectors look at for the Final Inspection? - 1. Blown insulation is completed with a blown insulation certificate card posted in the attic - Pull down stairs are installed per manufacturers' requirements - 3. Glass shower enclosures are complete and the required tempered stamp present - 4. Wall rails and banisters are properly installed - 5. Garage area is properly fire stopped - 6. All exterior penetrations are sealed - 7. All exterior wood has at least a prime coat of paint - 8. House numbers are installed - 9. Final grading has positive drainage away from the residence	NOTES:				
(inches)	5		Precast			
Footings						
A X A	Cast-in-					
Place						
Footings						
B X C	feet)	Precast	Cast-			
in-						
Place		8 X 16	8 X 16	36	4	6
		Note: Tributary area of shaded section on free standing deck shown is 5' X 6' = 30 sq. ft. Code will require a minimum footer of 8" X 16" per Table AM102.1. (SEE PAGE 88) #### **FLASHING** AM103.1 When attached to a structure, the structure to which attached shall have a treated wood band for the length of the deck, OR corrosion-resistant flashing shall be used to prevent moisture from coming in contact with the untreated framing of the structure. Aluminum flashing shall not be used in conjunction with deck construction. The deck band and the structure band shall be constructed in contact with each other except on brick veneer structures and where plywood sheathing is required and properly flashed. Siding shall not be installed between the structure and the deck band. If attached to a brick structure, neither the flashing nor a treated house band for brick structure is required. In addition, the treated deck band shall be constructed in contact with the brick veneer. Flashing shall be installed per Figure AM103(BELOW). #### **DECK ATTACHMENT** **AM104.1** When the deck is supported at the structure by attaching the deck to the structure, the following attachment schedules shall apply for attaching the deck band to the structure.		AM 104.1.	_	
Joist Span ^a		1	5/8" Hot Dipped Galv. Bolts with nut and washer ^b and 12d Common Hot Dipped Galv. Nails ^c	1 @ 3'-6"		
O.C.						
and						
2 @ 8" O.C.	1 @ 1'-8"					
O.C.						
and						
3 @ 6" O.C.			OR			
<u>Fastener ^d</u>	12" O.C.					
staggered	<u>6" O.C.</u>					
staggered			AM 104.1	.2		
Nut and Washer ^b	1@ 2'-4"					
O.C.	1@ 1'-4"					
O.C.	- a. Attachment interpolation between 8 foot & 16 foot joists span are allowed, - **b.** Minimum edge distance for bolts is 2-1/2 inches, - **c.** Nails must penetrate supporting structure band a minimum of 1-1/2 inches - d. Self-drilling fastener shall be an approved screw having a minimum shank diameter of 0.195" and a length long enough to penetrate through the supporting structure band. The structure band shall have a minimum depth of 1-1/8". Screw shall have an evaluated allowable shear load for Southern Pine to Southern Pine lumber of 250 pounds and shall have a corrosion resistant finish equivalent to hot dipped galvanized. Minimum edge distance for screws is 1-7/16". A minimum of 1/2" thick wood structural panel if permitted to be located between the deck and the structural band. #### **MASONRY LEDGE SUPPORT** **AM104.1.3** If the deck band Is supported by a minimum of 1/2-inch masonry ledge along the foundation wall, 5/8 inch hot					
dipped galvanized bolts with washers spaced at 48 inches o.c. may be used for support. #### **OTHER MEANS OF SUPPORT** **AM104.1.4** Joist hangers or other means of attachment may be connected to the house band and shall be properly flashed. #### **GIRDER SUPPORT AND SPANS** **AM105.1** Girders shall bear directly on support post with post attached at top to prevent lateral displacement or be connected to the sides of the post with two 5/8 inch hot dipped galvanized bolts with nut and washer. Girder support may be installed per Figure AM105 for top mount; Figure AM105.1 for side mount and Figure AM105.2 for split girder detail. **Pages 93-94**. Girders may also be cantilevered off ends of support post no more than 1 joist spacing or 16 inches, whichever is greater per Figure AM105.3. #### **JOIST SPANS AND CANTILEVERS** AM106.1 Joist spans shall be based upon Table R502.3.1(2) (ON PAGE 61 OF THIS BOOKLET) with 40lbs per sq ft live load and 10 lbs per sq ft dead load. Floor Joists Supporting Light-Frame Exterior Bearing Wall and Roof for exterior decks may be cantilevered per Table R502.3.3 (1) (ON PAGE 62 OF THIS BOOKLET) NOTE: This Table is based on the use of #1 and better SYP Lumber, #2 Grade Douglas fir-larch, Hem fir and Spruce- pine-fir under the Ground Snow Load of ≤20 psf. There are no provisions in the NCRC that allows the use of #2 SYP for cantilever design. CAUTION: The current methods of chemically preserving lumber are much more corrosive to hardware and fasteners than those used in the past. The use of APPROVED corrosion resistant hardware, structural connectors and fasteners is required. (Example; ACQ treated lumber would require the use of ACQ approved or triple galvanized hardware.) #### **FIGURE AM 105** **FIGURE AM 105.1** **FIGURE 105.2** # AM108.1 Maximum Height of Deck Support Posts are as follows:	POST SIZE ^a	MAXIMUM POST HEIGHT b, c		------------------------	--------------------------	
	--------	------	------			
FIGURE AM109.1 **AM109.1.3** For free standing decks without knee braces or diagonal bracing, lateral stability may be provided by embedding the post in accordance with Figure AM109.2 and the following: ▼	POST					
SIZE	MAXIMUM					
TRIBUTARY						
AREA	MAXIMUM					
POST						
HEIGHT	EMBEDMEN					
T DEPTH	CONCRETE					
DIAMETER		--------------	------------------------------	---------------------------	---------------------	----------------------
	----------	------	------	------	<u>AM109.1.4</u> 2 x 6 diagonal vertical cross bracing may be provided in two perpendicular directions for freestanding decks or parallel to the structure at the exterior column line for attached decks. The 2 x 6's shall be attached to the posts with one 5/8-inch hot dipped galvanized bolt with nut and washer at each end of each bracing member **PER FIGURE AM109.3** ▼ FIGURE AM109.3 #### **FLOOR DECKING** **AM107.1** A Floor decking shall be No. 2 grade treated Southern Pine or equivalent. The minimum floor decking thickness shall be as follows:	JOIST SPACING
ladder or steps are secured, locked or removed, any opening created shall not allow the passage of a 4-inch-diameter (102 mm) sphere. ### 3. What are the requirements for spas and hot tubs? Spas or hot tubs with a safety cover which complies with ASTM F 1346, as listed in **Section AG107**, shall be exempt from the provisions of this appendix. # 4. What are the requirements for entrapment protection for swimming pool and spa suction outlets? **AG106.1** Suction outlets shall be designed and installed in	accordance with ANSI/APSP-7.					
Health Department Official and Childcare Consultant use. - **5.** Permitting might require placement of an account with a \$2,000.00 cash bond or surety bond with Mecklenburg County before permit issuance if the Plan Review and Primary Building permit is submitted under the Day Care name as contractor. **For projects that involve an addition to a structure or renovations call Residential Plan Review for additional requirements at (980) 314-CODE (2633). #### Child Care Regulatory Agencies 10/2016 #### Mecklenburg County Residential Services Plan Review Department 700 North Tryon Street Charlotte, N.C. 28202 Phone: (980) 314-CODE (2633) Fax: 1-866-851-3553 ### Mecklenburg County Health Department 700 North Tryon Street Charlotte, N.C. 28202 Phone: (704) 336-5100 Fax: (704) 336-5306 ### N.C. Department of Health and Human Services Division of Child Development & Early Education Phone: (919) 859-0829 Fax: (919) 715-1012 ### Mecklenburg County Zoning Department 700 North Tryon Street Charlotte, N.C. 28202 Phone: 311 or (704) 336-7600 Fax: (704) 353-0196 #### **Mecklenburg County Fire Marshal** (Outside City of Charlotte) Phone: (980)-314-3070 #### **City of Charlotte Fire Prevention** (Inside City of Charlotte) Phone: (704) 336-2101 Fax: (704) 336-5190 | NOTES: | | |--------|--| |